NSR Application A0001036 Bolt 5-2524H F026880 May 26, 2015 ## Air Quality Division Application for NSR Permit #### NSR Application Date application received: 05/26/2015 Is this a legacy NSR Application? No This information should be filled out for each New Source Review (NSR) application. An NSR permit is required for all air contaminant sources (emissions units) installed or modified after January 1, 1974. See the application instructions for additional information. | Emission Unit application reason summary : | X Construction | Synthetic Minor | |--|----------------|------------------| | | Modification | Temporary Permit | | | Reconstruction | Other | Facility Type : Sage Grouse : #### Purpose of Application Please summarize the reason this permit is being applied for. to construct a new single well sweet crude oil and natural gas production facility known as the Bolt 5-2524H, located in the in the SE $\frac{1}{4}$ SW $\frac{1}{4}$ of Section 25, T42N, R72W approximately twelve (12) miles south of Wright, in Campbell County, Wyoming. Has the facility changed location or is it a new/greenfield facility? Yes Has a Land Use Planning document been included in this application? No Does production at this facility contain H2S? No Federal Rules Applicability - Facility Level **Prevention of Significant Deterioration (PSD)** Not affected These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** Not affected These rules are found under WAQSR Chapter 6, Section 13 13. - Trade Secret Information - One or more Emissions Units in this application contains trade secret information. _ **Permit Application Contact** - Newly created contacts and application contact changes will be saved when the application is saved. | Curtis Rice | Senior Environmental
Specialist | EOG Resources, Inc. | | | |------------------------------|------------------------------------|------------------------------|--|--| | Name | Title | Company | | | | 600 17th Street, Suite 1000N | Denver, CO | 80202 | | | | Street Address | City/Township, State | Zip Code | | | | (303)262-9946 | | Curtis_Rice@eogresources.com | | | | Phone | Fax | E-mail | | | #### Modeling Section Ambient Air Quality Impact Analysis: WAQSR Chapter 6, Section 2(c)(ii) requires that permit applicants demonstrate that a proposed facility will not prevent the attainment or maintenance of any ambient air quality standard. Has the applicant contacted AQD to determine if modeling is required? ${\tt No}$ Is a modeling analysis part of this application? ${\tt No}$ Is the proposed project subject to Prevention of Significant Deterioration (PSD) $_{\rm No}$ requirements? ### Application Attachments | Required
Attachment | Public Document
Id | Attachment Type | Description | |------------------------|-----------------------|-------------------------------------|--------------------------------------| | х | 5266 | Process Flow Diagram | process flow-site diagram | | х | 5267 | Emissions Calculations | emission calculations | | х | 5268 | Cover Letter/Project
Description | Cover letter and process description | | х | 5269 | Equipment List | equipment list | | х | 5270 | Facility Map | facility map | #### - Notes | User Name | Date | Note | |--------------|------|-------| | O SCI Hallic | Duto | 11010 | AQD EU ID: DHY001 **AQD EU description:** Company EU ID: DHY1 Company EU Description: 2.0 MMCFD TEG Dehydration Unit w/reboiler overheads condenser, Kimray Model 4020 glycol circulation pump, and 0.75 MMBtu/hr reboiler heater Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 **Emission Unit Type Specific Information** Emission Unit Type: Dehydration Unit Temperature of Wet Gas (F): 83 Water Content of Dry Gas 7.00 (lbs H2O/MMscf): Pressure of Wet Gas (psig): 653.00 Manufacturer Name of Glycol Kimray Circulation Pump: Source of Motive Gas for field gas Pump: Water Content of Wet Gas Model Name and Number of 4020 Glycol Circulation Pump: (lbs H2O/MMscf): Flow Rate of Dry Gas 1.11 (MMscfd): Type of Glycol Circulation Gas Pump: Pump Volume Ratio 0.08 Actual LEAN Glycol 0.6700 (acfm/gpm): Circulation Rate (gallons/minute): Maximum LEAN Glycol 0.6700 Circulation Rate (gallons/minute): Additional Gas Stripping: No Include Glycol Flash No Tank/Separator: Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. #### **Criteria Pollutants:** | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | | 0 | 0 | | | Volatile organic
compounds (VOC) | 33.7 | 0 | | 0.13 | 0.6 | GRI
GlyCalc | | Lead (Pb) | 0 | 0 | | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 13.8 | 0 | | 0.05 | 0.2 | GRI
GlyCalc | | Fluoride (F) | 0 | 0 | | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | | 0 | 0 | | | Mercury (Hg) | 0 | 0 | | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | | 0 | 0 | | | Sulfuric Acid Mist
(SAM) | 0 | 0 | | 0 | 0 | | ### Hazardous Air Pollutants (HAPs) and Toxic Air Contaminants: | Pollutant | Pollutant | | | | Potential to | | | |-----------|-----------|---|-----------------------------|--------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### Greenhouse Gases (GHGs): | Pollutant | Pollutant Pre- | | Efficiency | Standards | Potential to | | | |-----------|----------------|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. ^{**} AQD Calculated - See 'Help' for more information. #### Best Available Control Technology (BACT) Was a BACT Analysis completed for this unit? No #### Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No #### Federal and State Rule Applicability #### **New Source Performance Standards (NSPS)** New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected ## National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). Not affected ## National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. Subject to subpart #### Part 63 NESHAP Subpart HH - Oil and Natural Gas Production Facilities **Prevention of Significant Deterioration (PSD)** Not Affected These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** These rules are found under WAQSR Chapter 6, Section Not Affected | Required Public Document Attachment Type Description | on . | |--|------| |--|------| AQD EU ID: FLR001 AQD EU description: Company EU ID: FLA1 Company EU Description: Steffes Dual Tip Flare Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 **Emission Unit Type Specific Information** ${\bf Emission\ Unit\ Type: Flare}$ Emergency Flare Only: No Ignition
Device Type: Pilot Btu Content (Btu/scf): 2,776.90 Smokeless Design: Yes Assist Gas Utilized: No Waste Gas Volume: 28,538.60 Units: scf/day Installation Date: 03/01/2015 Continuously Monitored: Yes Describe Continuous continuous pilot flame monitored through Cygnet Monitoring: - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 **Emissions Information** "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. Basis for Determination Options: - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to
Emit (PTE)
(tons/yr)* | Basis for
Determinatio
n* | |---|-------------------------------------|-----------------------------|-----------|-------------------------|--|---------------------------------| | Emission | Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | | | | Particulate emissions (PE/PM) (formerly | 0 | 0 | | 0 | 0 | | | particulate matter,
PM) | | | | | | |--|---|---|------|-----|-------| | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | 0 | 0 | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | 0.3 | 1.3 | AP-42 | | Carbon monoxide (CO) | 0 | 0 | 0.08 | 0.3 | AP-42 | | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist
(SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant | Pre- | Efficiency | Standards | | otential to Potential to | | |-----------|-----------|---|-----------------------------|-----------|-----------|--------------------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### Greenhouse Gases (GHGs): | Pollutant | Pollutant | | Efficiency | Standards | | Potential to Potential to | | |-----------|-----------|-------------------------------|-----------------------------|-----------|-------------------------|---------------------------|--------------------| | | Category | Potential Emissions (tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. ### - Best Available Control Technology (BACT) Was a BACT Analysis completed for this unit? No #### Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No #### Federal and State Rule Applicability # New Source Performance Standards (NSPS) New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61) ^{**} AQD Calculated - See 'Help' for more information. National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. **Prevention of Significant Deterioration (PSD)** Not Affected These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** Not Affected These rules are found under WAQSR Chapter 6, Section 13. | Required
Attachment | Public Document | Attachment Type | Description | |------------------------|-----------------|-----------------|-------------| | Attachinent | iu | | | AQD EU ID: FUG001 AQD EU description: Company EU ID: FUG1 Company EU Description: process fugitives Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Fugitive Type of Fugitive Emission: Fugitive Leaks at O&G | Equipment and Service Type | Number of Each Equipment Type | Leak Rate (ppm) | Percent VOC | |-------------------------------|-------------------------------|-----------------|-------------| | Connector; Gas | 359 | 10,000.00 | 39.700 | | Flange; Gas | 63 | 10,000.00 | 39.700 | | Open Ended Line; Gas | 1 | 10,000.00 | 39.700 | | Other; Gas | 28 | 10,000.00 | 39.700 | | Valve; Gas | 121 | 10,000.00 | 39.700 | | Connector; Light Oil | 142 | 10,000.00 | 95.000 | | Flange; Light Oil | 49 | 10,000.00 | 95.000 | | Pump; Light Oil | 7 | 10,000.00 | 95.000 | | Valve; Light Oil | 67 | 10,000.00 | 95.000 | | Connector;
Water/Light Oil | 73 | 10,000.00 | 95.000 | | Flange; Water/Light
Oil | 26 | 10,000.00 | 95.000 | | Pump; Water/Light Oil | 2 | 10,000.00 | 95.000 | | Valve; Water/Light
Oil | 39 | 10,000.00 | 95.000 | - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. #### Criteria Pollutants: | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | |---|--|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled Potential Emissions (tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | | 0 | 0 | | | Volatile organic
compounds (VOC) | 6.2 | 0 | | 0 | 0 | AP-42 | | Lead (Pb) | 0 | 0 | | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0.1 | 0 | | 0 | 0 | AP-42 | | Fluoride (F) | 0 | 0 | | 0 | 0 | | | Hydrogen Sulfide
(H2S) | 0 | 0 | | 0 | 0 | | | Mercury (Hg) | 0 | 0 | | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | | 0 | 0 | | ### Hazardous Air Pollutants (HAPs) and Toxic Air Contaminants: | ſ | Pollutant | Category Conf | Pre- | Efficiency | Standards | Potential to | | | |---|-----------|---------------|---|-----------------------------|-----------|--------------|------------|--------------------| | | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### **Greenhouse Gases (GHGs):** | Pollutant | Pollutant
Category | Pre-
Controlled
Potential
Emissions | Efficiency Potential to Emit (PTE)* | Units* | Potential to
Emit (PTE)
(lbs/hr)* | Basis for
Determinati
on* | |-----------|-----------------------|--|-------------------------------------|--------|---|---------------------------------| | | | (tons/yr) | | | | | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. ### Best Available Control Technology (BACT) Was a BACT Analysis
completed for this unit? $_{\rm N\odot}$ ^{**} AQD Calculated - See 'Help' for more information. #### Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No #### Federal and State Rule Applicability **New Source Performance Standards (NSPS)** New Source Performance Standards arè listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. Not affected **Prevention of Significant Deterioration (PSD)** These rules are found under WAQSR Chapter 6, Section 4. Not Affected **Non-Attainment New Source Review** These rules are found under WAQSR Chapter 6, Section 13. Not Affected | Required F
Attachment | Public Document
Id | Attachment Type | Description | |--------------------------|-----------------------|-----------------|-------------| |--------------------------|-----------------------|-----------------|-------------| **AQD EU ID: HET001** AQD EU description: Company EU ID: HET1 Company EU Description: Trace Line Heater - 0.75 MMBtu/hr Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Heater/Chiller Fuel Sulfur Content: 0.00 Units: ppm Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | | 0.11 | 0.48 | AP-42 | | Carbon monoxide (CO) | 0 | 0 | 0.09 | 0.4 | AP-42 | |--|---|---|------|-----|-------| | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide
(H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant
Category | | Efficiency | Standards | Potential to | | | |-----------|-----------------------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### Greenhouse Gases (GHGs): | ſ | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |---|-----------|-----------|---|-----------------------------|-----------|-------------------------|------------|--------------------| | | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. #### **Best Available Control Technology (BACT)** Was a BACT Analysis completed for this unit? No #### Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No #### Federal and State Rule Applicability #### **New Source Performance Standards (NSPS)** New Source Performance Standards arè listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected ### **National Emission Standards for Hazardous Air** Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). Not affected #### **National Emission Standards for Hazardous Air** Pollutants (NESHAP Part 63) National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. ^{**} AQD Calculated - See 'Help' for more information. **Prevention of Significant Deterioration (PSD)**These rules are found under WAQSR Chapter 6, Section 4. Not Affected Not Affected Non-Attainment New Source Review These rules are found under WAQSR Chapter 6, Section 13. | Required Public Document Attachment Type Id | Description | |---|-------------| |---|-------------| **AQD EU ID: HET002** AQD EU description: Company EU ID: HET2 Company EU Description: heater treater - 0.375 MMBtu/hr - Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 - Emission Unit Type Specific Information Emission Unit Type: Heater/Chiller Fuel Sulfur Content: 0.00 Units: ppm Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | | 0.055 | 0.24 | AP-42 | | Carbon monoxide (CO) | 0 | 0 | 0.046 | 0.2 | AP-42 | |--|---|---|-------|-----|-------| | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide
(H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant | Pre- | | | Potential to | | | |-----------|-----------|--|-----------------------------|--|--------------|------------|--------------------| | | Category | Controlled Potential Emissions (tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### Greenhouse Gases (GHGs): | ſ | Pollutant | Pollutant | Pre- | Efficiency Standards | | Potential to | | |
---|-----------|-----------|---|-----------------------------|--|-------------------------|--------------------------|--------------------| | | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. #### Best Available Control Technology (BACT) Was a BACT Analysis completed for this unit? No #### Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No #### Federal and State Rule Applicability #### New Source Performance Standards (NSPS) New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected ### National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). Not affected ## National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. ^{**} AQD Calculated - See 'Help' for more information. **Prevention of Significant Deterioration (PSD)**These rules are found under WAQSR Chapter 6, Section 4. Not Affected Not Affected Non-Attainment New Source Review These rules are found under WAQSR Chapter 6, Section 13. **AQD EU ID: HET003** AQD EU description: Company EU ID: HET3 Company EU Description: reboiler heater - 0.75 MMBtu/hr Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Heater/Chiller Fuel Sulfur Content: 0.00 Units: ppm Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 **Emissions Information** "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. Basis for Determination Options: - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------|--| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | | Nitrogen oxides (NOx) | 0 | 0 | | 0.11 | 0.48 | AP-42 | | | Carbon monoxide (CO) | 0 | 0 | 0.09 | 0.4 | AP-42 | |--|---|---|------|-----|-------| | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### Greenhouse Gases (GHGs): | ſ | Pollutant | Pollutant | Pre- | Efficiency Standards | | Potential to | | | |---|-----------|-----------|---|-----------------------------|--|-------------------------|--------------------------|--------------------| | | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. #### **Best Available Control Technology (BACT)** Was a BACT Analysis completed for this unit? No #### Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No #### Federal and State Rule Applicability #### **New Source Performance Standards (NSPS)** New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected ### **National Emission Standards for Hazardous Air** Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). Not affected #### **National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63)** National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. ^{**} AQD Calculated - See 'Help' for more information. **Prevention of Significant Deterioration (PSD)**These rules are found under WAQSR Chapter 6, Section 4. Not Affected Not Affected Non-Attainment New Source Review These rules are found under WAQSR Chapter 6, Section 13. | Required Publication Attachment | olic Document
Id | Attachment Type | Description | |---------------------------------|---------------------|-----------------|-------------| |---------------------------------|---------------------|-----------------|-------------| AQD EU ID: LUD001 AQD EU description: Company EU ID: TLO1 Company EU Description: truck oil loading from storage tanks **Source Installation or Modification Schedule** – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Loading/Unloading/Dump Maximum Hourly Throughput 3 Units: barrels/hr Detailed Description of truck loading crude oil from four (4) oil storage tank, 63.2 Loading/Unloading/Dump bbl/day (2.63 bbl/hr) Source *Provide detailed calculations documenting the potential emissions and emission factors used to calculate emissions from this source. - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | Basis for
Determinatio
n* | |---|---|-----------------------------|-----------|-------------------------|--------------------------|---------------------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in | 0 | 0 | | 0 | 0 | | | diameter (PE/PM10) | | | | | | |--|-----|---|---|---|-------| | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | 0 | 0 | | | Volatile
organic
compounds (VOC) | 1.5 | 0 | 0 | 0 | AP-42 | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0.1 | 0 | 0 | 0 | AP-42 | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### **Greenhouse Gases (GHGs):** | Г | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |---|-----------|-----------|---|-----------------------------|-----------|-------------------------|------------|--------------------| | | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. ### - Best Available Control Technology (BACT) Was a BACT Analysis completed for this unit? No ### - Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No #### Federal and State Rule Applicability ### New Source Performance Standards (NSPS) New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected ## National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). ^{**} AQD Calculated - See 'Help' for more information. ### **National Emission Standards for Hazardous Air** Pollutants (NESHAP Part 63) National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. **Prevention of Significant Deterioration (PSD)**These rules are found under WAQSR Chapter 6, Section 4. Not Affected Not affected **Non-Attainment New Source Review** These rules are found under WAQSR Chapter 6, Section Not Affected | Required Po | Public Document
Id | Attachment Type | Description | |-------------|-----------------------|-----------------|-------------| |-------------|-----------------------|-----------------|-------------| **AQD EU ID: PNE001** AQD EU description: Company EU ID: PNE1 Company EU Description: three (3) pneumatic pumps (tank combustor scrubber, VRT combustor scrubber, BTEX condenser) each pump has a gas consumption rate of 214 scf/hr for a total of 642 a total o scf/hr **Source Installation or Modification Schedule** – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Pneumatic Equipment Motive Force: Field Gas VOC Content (%): 39.700 HAP Content (%): 0.900 - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 **Emissions Information** "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. Basis for Determination Options: - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | | | Potential to | | | | |-----------------------|---|-----------------------------|--------------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions | 0 | 0 | | 0 | 0 | | | (PE/PM) (formerly particulate matter, PM) | | | | | | |---|------|---|-------|------|-------| | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | 0 | 0 | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | 0 | 0 | | | Volatile organic
compounds (VOC) | 77.5 | 0 | 0.34 | 1.5 | AP-42 | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 1.8 | 0 | 0.008 | 0.04 | AP-42 | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist
(SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant | Pre- | Efficiency Standards | | Potential to | | | |-----------|-----------|---|-----------------------------|--|-------------------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | #### Greenhouse Gases (GHGs): | ſ | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |---|-----------|-----------|--|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | | Category | Controlled Potential Emissions (tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. - Best Available Control Technology (BACT) Was a BACT Analysis completed for this unit? No Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability New Source Performance Standards (NSPS) New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected National Emission Standards for Hazardous Air Not affected ^{**} AQD Calculated - See 'Help' for more information. **Pollutants (NESHAP Part 61)**National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) National Emission Standards for Hazardous Air Pollutants Not affected (NESHAP Part 63) standards are listed under 40 CFR 63. Prevention of Significant Deterioration (PSD) Not Affected These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** Not Affected These rules are found under WAQSR Chapter 6, Section | Required P
Attachment | Public Document
Id | Attachment Type | Description | |--------------------------|-----------------------|-----------------|-------------| |--------------------------|-----------------------|-----------------|-------------| AQD EU ID: PNE002 **AQD EU description:** Company EU ID: PNE2 Company EU Description: two (2) Electric Pumps (recycle and trace pumps) Source Installation or Modification Schedule - Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 **Emission Unit Type Specific Information** Emission Unit Type: Pneumatic Equipment Motive Force: Other VOC Content (%): 0.000 HAP Content (%): 0.000 Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - **GRICalc** - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- |
Efficiency | Standards | Potential to Potential to Basis | | | |---|--|-----------------------------|-----------|---------------------------------|--------------------------|--------------------| | | Controlled Potential Emissions (tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | 0 | 0 | | |--|---|---|---|---|--| | Nitrogen oxides (NOx) | 0 | 0 | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | 0 | 0 | | | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide
(H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant | | | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### Greenhouse Gases (GHGs): | Po | llutant | Pollutant | | | Potential to Potential to Emit (PTE) Emit (PTE) | | | | |----|---------|-----------|---|-----------------------------|---|-----------|------------|-----| | | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | (lbs/hr)* | (tons/yr)* | on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. **Best Available Control Technology (BACT)** Was a BACT Analysis completed for this unit? No **Lowest Achievable Emission Rate (LAER)** Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability **New Source Performance Standards (NSPS)** New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected **National Emission Standards for Hazardous Air** Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). Not affected National Emission Standards for Hazardous Air **Pollutants (NESHAP Part 63)** ^{**} AQD Calculated - See 'Help' for more information. National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. Not Affected **Prevention of Significant Deterioration (PSD)**These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** Not Affected These rules are found under WAQSR Chapter 6, Section | Required Public Document Id | Attachment Type | Description | |-----------------------------|-----------------|-------------| |-----------------------------|-----------------|-------------| **AQD EU ID:** SEP001 AQD EU description: Company EU Description: Heater Treater Company EU ID: HT1 Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Separator/Treater Operating Temperature (F): 127 Operating Pressure (psig): 47.00 - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 **Emissions Information** "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- Efficiency | | Standards | Potential to | Potential to | _ Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | | 0 | 0 | | | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | |--|---|---|---|---|--| | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant Pre- | | Efficiency | Standards | Potential to | | | |-----------|----------------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### Greenhouse Gases (GHGs): | Pollutant | | Pre- | Efficiency Standards | | Potential to | | | |-----------|----------|---|-----------------------------|--|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. #### Best Available Control Technology (BACT) Was a BACT Analysis completed for this unit? No Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability #### **New Source Performance Standards (NSPS)** New Source Performance Standards arè listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected ## National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). Not affected ## National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. ^{**} AQD Calculated - See 'Help' for more information. **Prevention of Significant Deterioration (PSD)**These rules are found under WAQSR Chapter 6, Section 4. Not Affected Non-Attainment New Source Review These rules are found under WAQSR Chapter 6, Section 13. Not Affected | Required Public Document Attachment Type Id | Description | |---|-------------| |---|-------------| AQD EU ID: SEP002 AQD EU description: Company EU ID: SEP1 Company EU Description: unheated 3-phase HP separator Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Separator/Treater Operating Temperature (F): 83 Operating Pressure (psig): 653.00 Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 **Emissions Information** "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by
the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. Basis for Determination Options: - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | Basis for | | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------|--| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | | Nitrogen oxides (NOx) | 0 | 0 | | 0 | 0 | | | | Carbon monoxide (CO) | 0 | 0 | 0 | 0 | | |--|---|---|---|---|--| | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant | | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | #### Greenhouse Gases (GHGs): | ſ | Pollutant | Pollutant
Category Co | Pre- | Efficiency | Standards | Potential to | | | |---|-----------|--------------------------|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. #### **Best Available Control Technology (BACT)** Was a BACT Analysis completed for this unit? No #### Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No #### Federal and State Rule Applicability #### **New Source Performance Standards (NSPS)** New Source Performance Standards arè listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected ### **National Emission Standards for Hazardous Air** Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). Not affected #### **National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63)** National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. ^{**} AQD Calculated - See 'Help' for more information. **Prevention of Significant Deterioration (PSD)**These rules are found under WAQSR Chapter 6, Section 4. Not Affected Non-Attainment New Source Review These rules are found under WAQSR Chapter 6, Section 13. Not Affected AQD EU ID: TNK001 AQD EU description: Company EU ID: T1 Company EU Description: 400-bbl oil storage tank Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 - Emission Unit Type Specific Information Emission Unit Type: Storage Tank/Silo Maximum Hourly Throughput 15.8000 Units: barrels/hr : Is Tank Heated: No Operating Pressure (psig): 0.01 Vapor Pressure of Material 4.00 Stored (psig): - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | |---|---|--------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | | | | | | | | | | 1 | I | I | | T | T | |--|------|---|---|------|------|------------------| | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | | 0 | 0 | | | Volatile organic
compounds (VOC) | 41.8 | 0 | | 0.19 | 0.8 | Tanks
Program | | Lead (Pb) | 0 | 0 | | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 2.7 | 0 | | 0.01 | 0.05 | Tanks
Program | | Fluoride (F) | 0 | 0 | | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | | 0 | 0 | | | Mercury (Hg) | 0 | 0 | | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | | 0 | 0 | | | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|-------------------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | ## Greenhouse Gases (GHGs): | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. - Best Available Control Technology (BACT) Was a BACT Analysis completed for this unit? No - Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability New Source Performance Standards (NSPS) New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Subject to subpart CFR 60 - Standards of Performance for New Stationary Sources. | NSPS Subpart | | | | | | | | | | |--------------|-------|-----|-----|---------|-----|-------------|--------------|-----|--------------| | 0000 - | Crude | Oil | and | Natural | Gas | Production, | Transmission | and | Distribution | National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61) ^{**} AQD Calculated - See 'Help' for more information. National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. **Prevention of Significant Deterioration (PSD)** Not Affected These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** Not Affected These rules are found under WAQSR Chapter 6, Section 13. | Required
Attachment | Public Document | Attachment Type | Description | |------------------------|-----------------|-----------------|-------------| | Attachinent | iu | | | AQD EU ID: TNK002 AQD EU description: Company EU ID: T2 Company EU Description: 400-bbl oil storage tank **Source Installation or Modification Schedule** – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new
facility) Date production began: 03/01/2015 - Emission Unit Type Specific Information Emission Unit Type: Storage Tank/Silo Maximum Hourly Throughput 15.8000 Units: barrels/hr : Is Tank Heated: No Operating Pressure (psig): 0.01 Vapor Pressure of Material 4.00 Stored (psig): - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | | | | | | | | | | 1 | I | I | | T | T | |--|------|---|---|------|------|------------------| | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | | 0 | 0 | | | Volatile organic
compounds (VOC) | 41.8 | 0 | | 0.19 | 0.8 | Tanks
Program | | Lead (Pb) | 0 | 0 | | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 2.7 | 0 | | 0.01 | 0.05 | Tanks
Program | | Fluoride (F) | 0 | 0 | | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | | 0 | 0 | | | Mercury (Hg) | 0 | 0 | | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | | 0 | 0 | | | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|-------------------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | ## Greenhouse Gases (GHGs): | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. **Best Available Control Technology (BACT)** Was a BACT Analysis completed for this unit? No Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability New Source Performance Standards (NSPS) New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Subject to subpart | NSPS Subpart | | | | | | | | | | |--------------|-------|-----|-----|---------|-----|-------------|--------------|-----|--------------| | 0000 - | Crude | Oil | and | Natural | Gas | Production, | Transmission | and | Distribution | **National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61)** ^{**} AQD Calculated - See 'Help' for more information. National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. **Prevention of Significant Deterioration (PSD)** Not Affected These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** Not Affected These rules are found under WAQSR Chapter 6, Section 13. | Required
Attachment | Public Document | Attachment Type | Description | |------------------------|-----------------|-----------------|-------------| | Attachinent | l Id | | | **AQD EU ID:** TNK003 AQD EU description: Company EU ID: T3 Company EU Description: 400-bbl oil storage tank **Source Installation or Modification Schedule** – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Storage Tank/Silo Maximum Hourly Throughput 15.8000 Units: barrels/hr : Is Tank Heated: No Operating Pressure (psig): 0.01 Vapor Pressure of Material 4.00 Stored (psig): - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | | | | | | | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | 0 | 0 | | |--|------|---|------|------|------------------| | Sulfur dioxide (SO2) | 0 | 0 | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | 0 | 0 | | | Volatile organic
compounds (VOC) | 41.8 | 0 | 0.19 | 0.8 | Tanks
Program | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 2.7 | 0 | 0.01 | 0.05 | Tanks
Program | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|-------------------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | ## Greenhouse Gases (GHGs): | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. **Best Available Control Technology (BACT)** Was a BACT Analysis completed for this unit? No Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability New Source Performance Standards (NSPS) New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Subject to subpart Sources. | NSPS Subpart | | | | | | | | | | |--------------|-------|-----|-----|---------|-----|-------------|--------------|-----|--------------| | 0000 - | Crude | Oil | and | Natural | Gas | Production, | Transmission | and | Distribution | **National Emission Standards
for Hazardous Air Pollutants (NESHAP Part 61)** ^{**} AQD Calculated - See 'Help' for more information. National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. **Prevention of Significant Deterioration (PSD)** Not Affected These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** Not Affected These rules are found under WAQSR Chapter 6, Section 13. | Required
Attachment | Public Document | Attachment Type | Description | |------------------------|-----------------|-----------------|-------------| | Attachinent | iu | | | **AQD EU ID:** TNK004 AQD EU description: Company EU ID: T4 Company EU Description: 400-bbl oil storage tank **Source Installation or Modification Schedule** – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Storage Tank/Silo Maximum Hourly Throughput 15.8000 Units: barrels/hr : Is Tank Heated: No Operating Pressure (psig): 0.01 Vapor Pressure of Material 4.00 Stored (psig): - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | | | | | | | | | | 1 | I | I | | T | T | |--|------|---|---|------|------|------------------| | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | | 0 | 0 | | | Volatile organic
compounds (VOC) | 41.8 | 0 | | 0.19 | 0.8 | Tanks
Program | | Lead (Pb) | 0 | 0 | | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 2.7 | 0 | | 0.01 | 0.05 | Tanks
Program | | Fluoride (F) | 0 | 0 | | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | | 0 | 0 | | | Mercury (Hg) | 0 | 0 | | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | | 0 | 0 | | | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|-------------------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | ## Greenhouse Gases (GHGs): | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | (lbs/hr)* | (tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. **Best Available Control Technology (BACT)** Was a BACT Analysis completed for this unit? No Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability New Source Performance Standards (NSPS) New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Subject to subpart | | NSPS Subpart | | | | | | | | | |--------|--------------|-----|-----|---------|-----|-------------|--------------|-----|--------------| | 0000 - | Crude | Oil | and | Natural | Gas | Production, | Transmission | and | Distribution | **National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61)** ^{**} AQD Calculated - See 'Help' for more information. National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. **Prevention of Significant Deterioration (PSD)** Not Affected These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** Not Affected These rules are found under WAQSR Chapter 6, Section 13. | Required
Attachment | Public Document | Attachment Type | Description | |------------------------|-----------------|-----------------|-------------| | Attachinent | iu | | | AQD EU ID: TNK005 AQD EU description: Company EU ID: T5 Company EU Description: 400-bbl produced water storage tank **Source Installation or Modification Schedule** – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Storage Tank/Silo Maximum Hourly Throughput 0.8000 Units: barrels/hr Is Tank Heated: No Operating Pressure (psig): 0.01 Vapor Pressure of Material 0.01 Stored (psig): - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | | | | | | | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | 0 | 0 | |--|---|---|---|---| | Sulfur dioxide (SO2) | 0 | 0 | 0 | 0 | | Nitrogen oxides (NOx) | 0 | 0 | 0 | 0 | | Carbon monoxide (CO) | 0 | 0 | 0 | 0 | | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | Lead (Pb) | 0 | 0 | 0 | 0 | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | Fluoride (F) | 0 | 0 | 0 | 0 | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | Mercury (Hg) | 0 | 0 | 0 | 0 | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | Pollutant | Pollutant | Pre- Efficiency Standard | | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|-------------------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | ## Greenhouse Gases (GHGs): | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | (lbs/hr)* |
(tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. **Best Available Control Technology (BACT)** Was a BACT Analysis completed for this unit? No Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability New Source Performance Standards (NSPS) New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Subject to subpart | NSPS Subpart | | | | | | | | | | |--------------|-------|-----|-----|---------|-----|-------------|--------------|-----|--------------| | 0000 - | Crude | Oil | and | Natural | Gas | Production, | Transmission | and | Distribution | **National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61)** ^{**} AQD Calculated - See 'Help' for more information. National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. **Prevention of Significant Deterioration (PSD)** Not Affected These rules are found under WAQSR Chapter 6, Section 4. **Non-Attainment New Source Review** Not Affected These rules are found under WAQSR Chapter 6, Section 13. | Required
Attachment | Public Document | Attachment Type | Description | |------------------------|-----------------|-----------------|-------------| | Attachinent | iu | | | **AQD EU ID:** TNK006 AQD EU description: Company EU ID: T6 Company EU Description: 400-bbl emergency cank Source Installation or Modification Schedule – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Storage Tank/Silo Maximum Hourly Throughput 0.0000 Units: barrels/hr Is Tank Heated: No Operating Pressure (psig): 0.01 Vapor Pressure of Material 0.01 Stored (psig): - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | _ Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | | | | | | | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | 0 | 0 | | |--|---|---|-------|---|--| | Sulfur dioxide (SO2) | 0 | 0 | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | 0 | 0 | | | Carbon monoxide (CO) | 0 | 0 | 0 | 0 | | | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 |
0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | | Pollutant | Pollutant | Pre- Efficiency Standard | | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|-------------------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | ## Greenhouse Gases (GHGs): | Pollutant | Pollutant | Pre- | Efficiency | Standards | Potential to | | | |-----------|-----------|---|-----------------------------|-----------|--------------|------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | (lbs/hr)* | (tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. **Best Available Control Technology (BACT)** Was a BACT Analysis completed for this unit? No Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability **New Source Performance Standards (NSPS)** New Source Performance Standards are listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected **National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61)** National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). ^{**} AQD Calculated - See 'Help' for more information. # **National Emission Standards for Hazardous Air** Pollutants (NESHAP Part 63) National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) standards are listed under 40 CFR 63. **Prevention of Significant Deterioration (PSD)**These rules are found under WAQSR Chapter 6, Section 4. Not Affected Not affected **Non-Attainment New Source Review** Not Affected These rules are found under WAQSR Chapter 6, Section | Required Pub
Attachment | ıblic Document
Id | Attachment Type | Description | |----------------------------|----------------------|-----------------|-------------| |----------------------------|----------------------|-----------------|-------------| AQD EU ID: VNT001 AQD EU description: Company EU ID: VRT1 Company EU Description: Vapor Recovery Tower **Source Installation or Modification Schedule** – Select reason(s) for this emissions unit being included in this application (must be completed regardless of date of installation or modification): Construction(greenfield/new facility) Date production began: 03/01/2015 Emission Unit Type Specific Information Emission Unit Type: Process Vent Flow Rate or Throughput: 2654.4 Units: gallons/hr VOC Concentration (%): 95.000 HAPs Concentration (%): 6.400 - Potential Operating Schedule - Provide the operating schedule for this emissions unit Hours/day: 24 Hours/year: 8760 Emissions Information "Potential to emit" means the maximum capacity of a source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or on the type or amount of material combusted, stored or processed, shall be treated as part of its design if the limitation is enforceable by the EPA and the Division. This term does not alter or affect the use of this term for any other purposes under the Act, or the term "capacity factor" as used in Title IV of the Act or the regulations promulgated thereunder. **Basis for Determination Options:** - Manufacturer Data - Test results for this source - Similar source test results - GRICalc - Tanks Program - AP-42 - Other. If this is selected, attach a document with a description of the method used. | Pollutant | Pre- | Efficiency | Standards | Potential to | Potential to | Basis for | |---|---|-----------------------------|-----------|-------------------------|--------------------------|--------------------| | | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(Ibs/hr)* | Emit (PTE)
(tons/yr)* | Determinatio
n* | | Particulate emissions (PE/PM) (formerly particulate matter, PM) | 0 | 0 | | 0 | 0 | | | PM # 10 microns in diameter (PE/PM10) | 0 | 0 | | 0 | 0 | | | PM # 2.5 microns in diameter (PE/PM2.5) | 0 | 0 | | 0 | 0 | | | Sulfur dioxide (SO2) | 0 | 0 | | 0 | 0 | | | Nitrogen oxides (NOx) | 0 | 0 | 0 | 0 | | |--|---|---|---|---|--| | Carbon monoxide (CO) | 0 | 0 | 0 | 0 | | | Volatile organic
compounds (VOC) | 0 | 0 | 0 | 0 | | | Lead (Pb) | 0 | 0 | 0 | 0 | | | Total Hazardous Air
Pollutants (HAPs) | 0 | 0 | 0 | 0 | | | Fluoride (F) | 0 | 0 | 0 | 0 | | | Hydrogen Sulfide (H2S) | 0 | 0 | 0 | 0 | | | Mercury (Hg) | 0 | 0 | 0 | 0 | | | Total Reduced Sulfur (TRS) | 0 | 0 | 0 | 0 | | | Sulfuric Acid Mist (SAM) | 0 | 0 | 0 | 0 | | |
ſ | Pollutant | Pollutant | | Efficiency | Standards | Potential to | | | |---|-----------|-----------|---|-----------------------------|-----------|-------------------------|------------|--------------------| | | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | Units* | Emit (PTE)
(lbs/hr)* | (tons/yr)* | Determinati
on* | ## Greenhouse Gases (GHGs): | Pollutant | Pollutant | Pre- | Efficiency Standards | | Potential to | | | |-----------|-----------|---|-----------------------------|--|-------------------------|--------------------------|--------------------| | | Category | Controlled
Potential
Emissions
(tons/yr) | Potential to
Emit (PTE)* | | Emit (PTE)
(lbs/hr)* | Emit (PTE)
(tons/yr)* | Determinati
on* | ^{*} Provide your calculations as an attachment and explain how all process variables and emissions factors were selected. Note the emission factor(s) employed and document origin. Example: AP-42, Table 4.4-3 (8/97); stack test, Method 5, 4/96; mass balance based on MSDS; etc. Best Available Control Technology (BACT) Was a BACT Analysis completed for this unit? No Lowest Achievable Emission Rate (LAER) Was a LAER Analysis completed for this unit? No Federal and State Rule Applicability **New Source Performance Standards (NSPS)** New Source Performance Standards arè listed under 40 CFR 60 - Standards of Performance for New Stationary Sources. Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 61) National Emissions Standards for Hazardous Air Pollutants (NESHAP Part 61) are listed under 40 CFR 61. (These include asbestos, benzene, beryllium, mercury, and vinyl chloride). Not affected National Emission Standards for Hazardous Air Pollutants (NESHAP Part 63) National Emission Standards for Hazardous Air Pollutants ^{**} AQD Calculated - See 'Help' for more information. (NESHAP Part 63) standards are listed under 40 CFR 63. Not Affected **Prevention of Significant Deterioration (PSD)**These rules are found under WAQSR Chapter 6, Section 4. Not Affected Non-Attainment New Source Review These rules are found under WAQSR Chapter 6, Section 13. | Required Public Document Id | nt Attachment Type | Description | |-----------------------------|--------------------|-------------| |-----------------------------|--------------------|-------------|